

FAST TCP in Linux

Cheng Jin David Wei Steven Low

California Institute of Technology

Outline

- Overview of FAST TCP.
- Design details.
- SC2002 experiments.
- On-going experiments.

Motivation

- Clear and present need in the HENP community.
- High capacity network infrastructure available today.
- Existing TCP protocol does not perform well.

FAST vs Linux TCP

	Flows	Bmps Peta	Throughput (Mbps)	Transfer (GB)
Linux TCP txqlen=100	1	1.86	185	78
Linux TCP txqlen=10000	1	2.67	266	111
FAST 19.11.2002	1	9.28	925	387
Linux TCP txqlen=100	2	3.18	317	133
Linux TCP txqlen=10000	2	9.35	931	390
FAST 19.11.2002	2	18.03	1,797	753

Distance = 10,037 km; Delay = 180 ms; MTU = 1500 B; Duration: 3600 s
Linux TCP Experiments: Jan 28-29, 2003

Aggregate Throughput

FAST

- Standard MTU of 1500 bytes
- Utilization averaged over one hour

Average utilization

TCP/AQM

- Network congestion control has two components
 - TCP: adapts sending rate (window) to congestion.
 - AQM: adjusts & feeds back congestion information.
- They form a distributed feedback control system
 - Equilibrium & stability depends on both TCP and AQM.
 - Delay, capacity, routing, number of connections.

Network Model

$$[R_f]_{li} = e^{-s \vec{\tau}_{li}} \quad \text{if source } i \text{ uses link } l$$

$$[R_b]_{li} = e^{-s \overleftarrow{\tau}_{li}} \quad \text{if source } i \text{ uses link } l$$

Fast AQM Scalable TCP

■ Equilibrium Properties

- ◆ Uses both delay and loss.
- ◆ Achieves fairness defined by its utility function.
- ◆ Achieves high utilization.

■ Stability Properties

- ◆ Stable for arbitrary delay, capacity, routing, and load
- ◆ Good performance and robustness.

Summary of Changes

- Reacting to both delay and loss.
- Maintaining an equilibrium defined by a target queueing delay.
- Rapid converging when equilibrium changes.
- Pacing to smooth out traffic.

FAST TCP Flow Chart

Queueing Delay Estimation

- Measure avg. RTT and minimum RTT.
- High resolution kernel timestamp.
- Exponential averaging of RTT samples.

Fast Convergence

- Monitor the per-ack queueing delay to avoid overshoot.
- Window increment scales with the “distance” from equilibrium.

Equilibrium

- Define an equilibrium neighborhood around the target queueing delay.
- Small *cwnd* adjustment in large time-scale -- one per RTT.
- Per-ack delay monitoring to enable timely detection of changes in equilibrium.

Pacing

- Why is it important?
 - ◆ Avoid queueing delay caused by bursty traffic.
- What do we pace?
 - ◆ Increment to congestion window.
- Software pacing
 - ◆ Must balance performance with overhead.

Pacing Example

cwnd increments are scheduled at fixed intervals.

Highlights

FAST TCP

- Standard MTU
- Peak window = 14,255 pkts
- Throughput averaged over > 1hr
- 925 Mbps single flow/GE card
 - 9.28 petabit-meter/sec
 - 1.89 times LSR
- 8.6 Gbps with 10 flows
 - 34.0 petabit-meter/sec
 - 6.32 times LSR
- 21TB in 6 hours with 10 flows

Implementation

- Sender-side modification
- Delay based

Internet: distributed feedback system

Theory

Experiment

SC2002 Network

(Sylvain Ravot, Caltech/CERN)

FAST BMPS

Aggregate Throughput

FAST

- Standard MTU of 1500 bytes
- Utilization averaged over one hour

Average utilization

95%

1 flow

92%

2 flows

90%

7 flows

90%

9 flows

88%

10 flows

Acknowledgments

<http://netlab.caltech.edu/FAST>

■ Prototype

C. Jin, D. Wei

■ Theory

D. Choe (Postech/Caltech), J. Doyle, S. Low, F. Paganini (UCLA), J. Wang, Z. Wang (UCLA)

■ Experiment/facilities

- ◆ Caltech: J. Bunn, C. Chapman, C. Hu (Williams/Caltech), H. Newman, J. Pool, S. Ravot (Caltech/CERN), S. Singh
- ◆ CERN: O. Martin, P. Moroni
- ◆ Cisco: B. Aiken, V. Doraiswami, R. Sepulveda, M. Turzanski, D. Walsten, S. Yip
- ◆ DataTAG: E. Martelli, J. P. Martin-Flatin
- ◆ Internet2: G. Almes, S. Corbato
- ◆ Level(3): P. Fernes, R. Struble
- ◆ SCinet: G. Goddard, J. Patton
- ◆ SLAC: G. Buhrmaster, R. Les Cottrell, C. Logg, I. Mei, W. Matthews, R. Mount, J. Navratil, J. Williams
- ◆ StarLight: T. deFanti, L. Winkler
- ◆ TeraGrid: L. Winkler

■ Major sponsors

ARO, CACR, Cisco, DataTAG, DoE, Lee Center, NSF

Fairness Experiment I

Feb 11 20:42 1 FAST 2 Linux TCP 1854.47 Mbps

Fairness Experiment II

Feb 12 04:27 2 FAST 1 Linux TCP 1993.17 Mbps

FAST Reacting to Delay

Should FAST react to “queueing delay” in this case?

* Done by Les Cottrell and Fabrizio Coccetti at SLAC

10GbE Experiment

- ~2.4 Gbps using jumbo frame from Sunnyvale to Geneva (all stacks).
- Frequent packet loss with 1500-byte MTU even at small window sizes (all stacks).
- Bottleneck router had enough buffer space.

Future Work

- Work on an improved beta version.
- More stability and fairness experiments.
- More 10 GbE WAN tests.
- Extensive testing on shared links.